

United States

Copyright Royalty Board

RECEIVED & FILED
JUL 17 2017
COPYRIGHT ROYALTY BOARD

CRB USE ONLY

Joint Claim for Satellite Retransmission Royalty Fees Deposited for 2016

IMPORTANT: In order for the copyright owners' claims to be effective, you must file this claim form **during July 2017**. Use **this form only**; the CRB will not accept a replica. Authorized representatives are advised to seek legal advice regarding the filing of royalty claims.

The filer must provide all of the information requested in each item on this form.

CLAIM: The copyright owner claimants named herein file with the Copyright Royalty Board a claim to royalty payments collected from satellite carriers retransmitting copyrighted programming contained on over-the-air television broadcast signals. Their claims to royalties are for fees collected from satellite carriers during calendar year 2016. The claimants or their authorized representative file this claim in accordance with section 119 of the Copyright Act (17 USC 119) and with subpart A of Part 360 of the Copyright Royalty Board regulations (37 CFR 360.1-360.5).

1

FILER'S FULL NAME AND ADDRESS: Provide full legal name and address (including specific number, street, and zip code).

SONY PICTURES TELEVISION INC.
10202 WEST WASHINGTON BLVD.
CULVER CITY, CA 90232

Telephone number of the person or entity filing the claim: **310/244-7087**
Email address, if any, of the person or entity filing the claim: **gregory_boone@spe.sony.com**

2

CONTACT PERSON: Include name, phone, and email, if any.

GREGORY K. BOONE
Phone: 310/244-7087
E-mail: gregory_boone@spe.sony.com

3

LIST OF COPYRIGHT OWNERS: Provide full legal names and addresses (including specific number, street, and zip code) of the copyright owners entitled to claim the royalty fees and who have duly authorized the representative named herein to file this claim on their behalf. If the filer is also a joint copyright owner on this claim, the filer's name and address must appear in this section. You may attach a list of names and addresses of the copyright owners to the joint claim in lieu of listing them below. *Do not include names of subsidiaries, parent companies, etc., if they are not a copyright owner entitled to royalties.* **NOTE:** Performing rights organizations do not have to list the names of their members and affiliates.

SONY PICTURES TELEVISION INC.
10202 WEST WASHINGTON BLVD.
CULVER CITY, CA 90232

[SEE ADDITIONAL SHEETS ATTACHED]

4

GENERAL STATEMENT: Provide the nature of the copyright owners' works that have been retransmitted by satellite carrier(s) (e.g., motion pictures, syndicated television series, devotional programs, sports broadcasts, music, news, other station-produced programming).

SYNDICATED TELEVISION SERIES AND MOTION PICTURES

DECLARATION

The undersigned declares under penalty of law that he or she is duly authorized by the copyright owners identified herein to make this filing on their behalf and further declares under penalty of law that all statements contained herein are true, complete, and correct to the best of the undersigned's knowledge, information, and belief, and are made in good faith. [18 USC 1001].

GREGORY K. BOONE ASSISTANT SECRETARY SONY PICTURES TELEVISION INC.

(TYPED OR PRINTED NAME, TITLE, AND ORGANIZATION)

(SIGNATURE)

(DATE) 7/17/17

3. (Continued)

CPT HOLDINGS, INC.
10202 West Washington Blvd.
Culver City, California 90232

COLUMBIA TRISTAR TELEVISION, INC.
10202 West Washington Blvd.
Culver City, California 90232

ELP COMMUNICATIONS
10202 West Washington Blvd.
Culver City, California 90232

TRISTAR TELEVISION, INC.
10202 West Washington Blvd.
Culver City, California 90232

ADELAIDE PRODUCTIONS, INC.
10202 West Washington Blvd.
Culver City, California 90232

CC TELECOMMUNICATIONS, INC.
10202 West Washington Blvd.
Culver City, California 90232

COLUMBIA PICTURES INDUSTRIES, INC.
10202 West Washington Blvd.
Culver City, California 90232

SONY PICTURES ENTERTAINMENT INC.
10202 West Washington Blvd.
Culver City, California 90232

COLUMBIA PICTURES, a division of
COLUMBIA PICTURES INDUSTRIES, INC.
10202 West Washington Blvd.
Culver City, California 90232

TRISTAR PICTURES, INC.
10202 West Washington Blvd.
Culver City, California 90232

JANUARY ENTERPRISES, INC.
10202 West Washington Blvd.
Culver City, California 90232

JC ENTERTAINMENT, INC.
10202 West Washington Blvd.
Culver City, California 90232

SONY PICTURES CLASSICS INC.
10202 West Washington Blvd.
Culver City, California 90232

TANDEM LICENSING CORP.
10202 West Washington Blvd.
Culver City, California 90232

SCREEN GEMS, INC.
10202 West Washington Blvd.
Culver City, California 90232

DECLARATION

CPT HOLDINGS, INC.

By:
GREGORY K. BOONE

COLUMBIA TRISTAR TELEVISION, INC.

By:
GREGORY K. BOONE

ELP COMMUNICATIONS

By:
GREGORY K. BOONE

TRISTAR TELEVISION, INC.

By:
GREGORY K. BOONE

ADELAIDE PRODUCTIONS, INC.

By:
GREGORY K. BOONE

CC TELECOMMUNICATIONS, INC.

By:
GREGORY K. BOONE

COLUMBIA PICTURES INDUSTRIES, INC.

By:
STEVEN GOFMAN

SONY PICTURES ENTERTAINMENT INC.

By:
JOHN FUKUNAGA

COLUMBIA PICTURES, a division of
COLUMBIA PICTURES INDUSTRIES, INC.

By:
STEVEN GOFMAN

TRISTAR PICTURES, INC.

By:
STEVEN GOFMAN

JANUARY ENTERPRISES, INC.

By:
GREGORY K. BOONE

JC ENTERTAINMENT, INC.

By:
STEVEN GOFMAN

SONY PICTURES CLASSICS INC.

By:
STEVEN GOFMAN

TANDEM LICENSING CORP.

By:
GREGORY K. BOONE

SCREEN GEMS, INC.

By:
STEVEN GOFMAN